City of Reedsburg FY 2018 Program and Financial Plan Stephen P. Compton City Administrator #### Mayors - Good Government Initiative Expectation: The City Administrator, Utility General Manager, Directors and staff consider daily impacts to services. Listing of "Good Government Practices." The subjects that every City Department should be conducting operational analysis anytime. - 1. Whether the initiative will have an associated one-time (current year) or recurring impact - 2. A five-year impact analysis, if the associated cost is recurring - 3. The identified funding source(s) so budget staff can verify funds will be available - 4. Staffing implications and costs - 5. Non-personnel operating costs - 6. Capital budget requirements - 7. The impact on City revenues #### **New Construction** The City of Reedsburg is in an exciting time. Construction in several areas of the community will present new challenges more activity for each City department on services and staffing. The City has seen an increase impact of building permits: Accessory building, electrical, HVAC, maintenance, plumbing remodeling/alterations and zoning requests have increased. Revenue: (2017) Revenue for regulation, licenses and permits has increased 23%. (2017 Budget 382K – estimated end of year of 473K). Revenue: (2018) Revenue for 2018 is programmed for regulation, licenses and permits at \$458,985. This is an increase over 2017 of 19.86% #### **Budget Format Structure Changes** City Administration and Departments look to move to an electronics time card system. Adjustment and refinement in tracking of employee hours needed to be established. This year a review of the several "Cost Centers" was completed to lower the number of cost centers. This allows a Payroll system to be setup using an "Exception" method vs. custom hours entry for 26 payroll cycles. Discussed for many years (Public Works Director and Administrators) the change has now been created. See copy of Time Card - no reporting benefited from the additional 19 cost centers) | Departments | 2017 Cost Center | In 2018 Reduced to | |----------------|------------------|--------------------| | Administration | 10 | 7 | | Public Works | 18 | 8 | | Waste Water | 13 | 7 | ## 2017 Accomplishments - Holding to the 2017 Budget as approved by City Council. - New playground equipment in City Parks. - Opening of the Boys and Girls Club. - Purchase of two replacement Taxi Vans and removal of underused Bus. - Completion of the 2016 Audit - 2017 creation of the "City Merit" program. This program fosters performance and allows supervisors to recommend from a1% to 3% salary adjustment. - Approval of Internal Service Fund. - Work continues on codification and investment policy. ### 2017 CEP/CIPActivity - Complete reroofing of Fire Station, New Siren System. - Continued work on the Waste Water Trickling Filter and Blower Replacement Project. - Completed Utility Bond refunding to create level debt payments. - General Fund saving of \$81,128 through the use of the Internal Service Fund (ISF) will assist the General Fund to qualify for the ERP – providing \$\$ to CEP/CIP Programs. # 2017 Residential Activity - Annexation and construction of Viking Estates (Apartments) - Construction of temporary employee housing for Lakeside Foods. - Sale of Grove property and construction of five new houses - Completion of Dessa Rain residential street. - Completion of 19th Street, creation of new drainage facility, adjustments to Hospital parking areas and North Park new recreation equipment. # 2017 TIF Activity - Annual Joint Review Board held. TIF Cash Flows presented along with the annual audit. - Tax Increment TID #4 will again donate \$260,000 to other TIFs to support administration, debt payments and developer assistance/site improvements. - Active Tax Increment Programa are landing in TIF #6 and TIF #9. - WHEDA Project in TIF #6 will begin in November. - Warehouse in TIF #9 is under construction # City Staffing - The proposed 2018 Budget holds funding for new staffing for the Police Department and Public Works. - A half-time Police Officer position is budgeted to begin at mid-year. (\$49,667*) *Will have to be removed to hit the ERP. - Two seasonal Public Works laborer position are budgeted for the summer months. (560 hours, 16 weeks for \$25,586) - The hiring of these positions will be tempered by how new City Property Tax (Growth) Arrives in the 2018 year. # Fund Balance History # Local Property Taxes | Year | Tax Levy | Yearly
Change | |-------|-------------|------------------| | 2016 | \$5,428,066 | -1.82 | | 2017 | \$5,498,675 | 1.30 | | 2018* | \$5,537,995 | 0.71 | - This year continues the reduction of property tax levy programmed to reduce 0.71. - This change is due to the Debt Service Principal and Interest amount dropping. - Increases were programmed in the General Fund and the Library. All other will remain at the previous year. ^{*}Proposed #### Mill Rate | Year | Mill Rate | Yearly
Change | |------|-----------|------------------| | 16 | 9.82 | -0.65 | | 17 | 9.77 | -0.51 | | 18* | 9.74 | -0.31 | - The mill rate is a number used to equate the amount of taxes that will be assessed on a property that has a certain valuation. - An increase or decrease of the mill rate could vary due to changes in property values. - This mill rate is only the City of Reedsburg mill rate and must be added to the other taxing agencies for a total mill rate for application to personal property. ^{*}Proposed #### Tax LEVY vs. Budget vs. Property Tax | | 2017 | 2018 | \$ | 2018 GAP Opt | \$ | |------------------------|--------------|--------------|------------------|--------------|------------| | | | | Change | | Change | | General Fund | 3,059,232.41 | 3,089,824.73 | 30,592.32 | 3,150,981.14 | 91,748.73 | | Debt Service Fund | 950,847.50 | 893,307.20 | -57,540.30 | 893,307.20 | -57,540.30 | | Taxi Cab Grant Fund | 15,000.00 | 16,000.00 | 1,000.00 | 15,000.00 | 0.00 | | Airport Fund | 73,405.72 | 74,500.00 | 1,094.28 | 73,405.72 | 0.00 | | Fireworks Fund | 9,500.00 | 9,500.00 | 0.00 | 9,500.00 | 0.00 | | Library Fund | 400,689.66 | 405,497.94 | 4,808.28 | 405,497.94 | 4,808.28 | | Capital Equipment Fund | 325,000.00 | 357,500.00 | 32,500.00 | 325,000.00 | 0.00 | | Capital Project Fund | 665,000.00 | 691,866.00 | <u>26,866.00</u> | 665,000.00 | 0.00 | | Total Levy | 5,498,675.29 | 5,537,995.87 | 39,320.58 | 5,537,692.00 | 39,016.71 | | | \$ Change | 39,320.58 | | 39,016.71 | | | | % Change | 0.71% | | 0.70% | | #### Tax LEVY vs. Budget vs. Property Tax # General Fund - REVENUE AND EXPENSE HISTORY * Prior to adjustment | Com D
Admin
(2
Admin
(3 | PW (10,000.00) 2,035.43 PW (10,000.00) 8,820.97 PW (10,433.00) Cemetery 04 (3,000.00) Park and Rec | | | AP - REVENUE AI | Transit 1,000
Airport 1,049
CEP 32,197
CIP 26,866 | | |-------------------------------------|--|------------------------|--|---|--|--| | Comm | 2,000.00)
Ctr 03 | (2,600.00)
Com Dev. | | GAP Pro | GAP Procedures | | | 1 | \$6,103, | 198 / 6,208,7 | '87 | Internal Service funds helped by pulling down expenses \$81,12 before reaching \$6,208,787. Adjust Levy Funds (4 of 7 Funds) back into Gen. Fund \$61,112 making Revenue \$6,164,310 | | | | 2 | \$6,164,310 / 6,208,787 | | Adjust Expenses by down in 13 accounts by \$44,476 making Expenses \$6,164,310. Revenue to Expense level. | | | | | 3 | \$6,164,310 / 6,164,310 | | Still to high for Expenditure Restraint Program. Expenses must be 1.5% lower then 2017 expenses. (ISF helps) | | | | | 4 | \$6,164,310 / 6,114,634 | | Adjust expenses down by un-funding ½ year new police officer position. Review at Mid-Year 2018. | | | | | 5 | \$6,164,310 / 6,114,634 | | \$8,347.64 below ERP and \$49,667.00 below Revenue | | | | # General Fund Revenue #### Proposed Revenue \$6,103,199 * Prior to Adjustment | | <u>2018</u> | | |-----------------------------|-------------|--------| | Taxes | 4,040,528 | 66.20% | | Intergovernmental Revenue | 1,283,011 | 21.02% | | Regulation and Compliance | 458,985 | 7.52% | | Public Charges for services | 118,075 | 1.93% | | Miscellaneous Revenue | 202,600 | 3.32% | | | | | | TOTAL | 6,103,199 | 100.0% | | | | | - Taxes Regulation and Compliance - Miscellaneous Revenue - Intergovernmental Revenue - Public Charges for services # General Fund Expenses #### Proposed Expenditure \$6,208,885 * Prior to Adjustment 18 | 2018 | % of Total | |--------------|--| | | | | 2,616,693.80 | 42% | | | | | 1,186,025.24 | 19% | | | | | 2,406,068.46 | 39% | | | | | 6,208,787.50 | 100.0% | | | 2,616,693.80
1,186,025.24
2,406,068.46 | #### Debt History 19 | | (M. 52 VALUE) (M. | A CALABORATOR OF A MARKET MARKET | MATERIAL PROPERTY AND A STORY OF | |-------------------|--|----------------------------------|--| | City of Re | edsburg | | Budget | | 2018 Budget | | | <u>2018</u> | | Debt Schedu | les - General Oblig | ation | | | Outstanding | Debt as of 1/1/201 | 18 | | | | Equalized Value | | 568,846,000 | | 0.05 | 5% Capacity of E.V. | | 28,442,300 | | Bond | Type of Ussue | | Amount Owed | | 0% | 2009 GO Refunding
Communication Utilit | | - | | 11%
4% | 2013 City G.O.
Refunding Bonds
2013 City and TIFs G
Taxable | G.O. Ref Bonds | 2,225,000
735,000 | | 35% | 2016A G.O. Refundin
A - Communication L
2016B G.O. Refundin | 7,270,000 | | | 9% | B - City | 1,785,000 | | | 13% | 2017A G.O. Refundii
A - City | ng Bonds Series | 2,610,000 | | 29% | 2017B G.O. Refunding A - Communications | | 6,000,000 | | 100% | Utility = 72% City = 28% | Total General Debt | 20,625,000 | | pel Correct Color | | | CHECKS OF THE STREET, STRE | # **Budget Presentations** After the Introduction this evening the City Admin/Com. Dev. and Police Department are prepared for questions related to the budget. - O Administration: - o Community Development: Zoning, Building Inspection - Public Safety - Police - o Fire - Ambulance / Emergency Government - o Next Meeting - Public Works / Enterprise / CEP/ CIP # **Budget Presentations** Next meeting the other Departments will take and answer any budget related questions. - O Public Works (Being reviewed are 2018 Public Works Committee Projects - o Enterprise Funds: Waste Water, Solid Waste, Storm Water, Taxi, Airport - Capital Equipment - o Capital Improvements - Park and Recreation - Library - o Special Revenue (CDBG), Non-Major Revenue - Tax Increment Districts ## **Contact Information** A Public Hearing on the 2018 Budget has been set for November 27, 2017. Stephen P. Compton – City Administrator Email: scompton@ci.reedsburg.wi.us Phone: 608 - 415-7162 The 2018 Program and Financial Plan and the PowerPoint presentation can be found on the City's website.